ENERGY STAR Change a Light, Change the World Campaign A challenge to every American to help change the world, one light – one energy-saving step – at a time - Congratulations together, we made 2005 the most successful campaign yet - Engaged key audiences - Generated broad awareness - Enjoyed unprecedented partner support - Reached new heights in breadth of product and sales - Oprah - CostcoConnections - Marie Claire - CNN Headline News - CNN en Espanol "Right now, the Environmental Protection Agency and the Department of Energy are kicking off a program called "ENERGY STAR Change a Light Day." They're encouraging Americans to buy energy-efficient lights." -- CNN Headline News, Oct. 5, '05 - Wall Street Journal - USA Today - Newsweek - Hundreds more... "Something as simple as switching to... Energy Star light bulbs, which last up to 10 times longer than regular bulbs and use one third the energy, can trim \$25 per bulb from your electric bill." -- Newsweek / Oct. 5, '05 "In the latest of a series of recent steps...to encourage conservation, the Energy Department and EPA on Wednesday touted the advantages of shifting to more energy-efficient light bulbs, marking Wednesday as "Energy Star Change a Light Day." -- Wall Street Journal, Oct. 7, '05 Rhymes with Orange – when a nat'lly syndicated comic strip features your campaign, have you arrived? "There's now a campaign to get everyone in America to change one light bulb to an energy-saving bulb." - Rhymes with Orange, Oct. 12, '05 - ENERGY STAR set stage with aspirational call to action - Print PSA Campaign - Pick-up from major national publications resulting in over \$306,000 media value and over 5.2 million impressions - Go-card initiative reached college market - Top performing go-card - ENERGY STAR Change a Light Day kicked off with events - EPA Administrator and 30+ Governors - 100+ events nationwide - Pledge launched - More than 70,000 sign on - Exceptional media coverage - Nearly 100 million earned impressions! - Local and National Coverage - Unprecedented support from governmental leaders and C&I organizations Utah's Governor Huntsman signs ENERGY STAR Change a Light Day Proclamation at Local School Kentucky's First Lady Fletcher signs Proclamation and Attends Event - Partners closed the sale with motivational offers and exciting promotions - More support than ever - Unique partnerships emerged - » 300 participating organizations - New, engaging tactics - 5 partner promotions offered, featured online - ~ 40 CAL participants linked to the CAL Pledge page - Extensive local partner-generated coverage - Initial impression: market share is growing - Complete data still not available #### CAL 2006 - 2006 promises greater success as we build upon momentum to: - Raise awareness and engage consumers - Build consumer demand - Foster a movement which is sustainable over the long term #### CAL 2006 - ENERGY STAR Change a Light Day, October 4th this year, continues as consumer/ media focal point with promotions running during October and November - The Pledge continues as campaign centerpiece the unifying platform - Drive pledges and thus sales and uptake of ENERGY STAR qualified lighting in households across America - In-store and ex-store promotions that tie back to Pledge and/or drive to store - Americans will be driven to Pledge at energystar.gov/changealight through: - 1. Public Service Advertising - Media relations - 3. Extensive coalition activation - A network of partners, schools, congregations, and like-minded organizations which will promote the Pledge to its members and constituents # CAL 2006: What's New with the Pledge - More interactive, with benefits for more stakeholders - Provide Americans, your customers, a way to participate in a 'movement' to save energy, money and help environment - · View your impact, forward to a friend - Direct customers to participating retailers and zip code-based special offers to help them fulfill their Pledge - Web links drive customers to partner sites for more information/ fulfillment - Create an on-line community of participants - Vehicle for consumers to share their story, see who else 'cares' and is doing the right thing - Offer an opt-in email newsletter or reminder service to re-engage Pledge-takers - Remind people of other (i.e. seasonal) opportunities to save - Reward customers for taking the Pledge with downloadable incentives, which identify them as part of the movement - · e.g. decals or certificates #### Benefits to Partners - Leverage the campaign platform to achieve business objectives - Drive traffic to your Web sites or stores - Meet/exceed sales or kWh savings goals - Increase customer loyalty by demonstrating your value to help them save energy and help our environment - Expand customer base by tapping into socially motivated consumers - Energy conscious, environmentally conscious, brand loyal - Enhance reputation for stewardship # Key Partner Opportunities #### Leverage the Pledge – Drive It! - 1. Host the Pledge on your site or link - Drive consumers to your own website or to ours to learn about saving energy with ENERGY STAR qualified lighting and other products - 2. Promote the Pledge in-store and ex-store - Advertise in existing vehicles such as POP, circulars, in-store radio, ex-store radio, at events, etc. - 3. Attract and reward customers by offering a special incentive when take the Pledge - Special offers will be featured on energystar.gov - 4. Build repeat purchases by continuing dialogue throughout year - Create your own or tie in to our opt-in newsletter, to continue to promote ENERGY STAR qualified lighting and other products throughout the year # Examples from Many 2005 Leaders #### 1. Host or Link to the Site # 2. Promote: Advertising - Northeast ENERGY STAR Lighting & Appliance Initiative hosted 2005 CAL Pledge and promoted via outdoor advertising campaign - Major metro transit advertising - Commuter Rail & Subway Car Cards, Street Posters, Bus Queens - Creative drove consumers to CAL Pledge - Hosted on EEPs' web-site - Generated 70 Million Impressions during October ### 2. Promote: Cause Marketing - Acme Markets CAL'05 Promo: - For each CFL sold, Acme donated \$1 to one of three local environmental organizations - Communicated through: - Monthly "Big Book of Values" - Weekly circular - Targeted marketing piece - Store/door window posters - Drove 400% sales increase during October #### 2. Promote: In-store The Home Depot together with TCP Promoted Pledge through Web, End-Cap Displays Reinforced special pricing in circular #### 2. Promote: Events - The Home Depot and EEPS partnered to do fun, interactive educational events with Radio Disney events - Promoted all qualified lighting - Paper pledges collected - Directly touched nearly 2 million consumers NEEP Sponsors advertise Pledge thru Radio Disney / THD events NJ Clean Energy Program and Radio Disney at The Home Depot #### 2. Promote: Events - Lowe's together with Sylvania used Pledge during Energy Awareness Month in-store events - Promoted via radio, Web, direct mail, etc. - (Sylvania promoted Pledge to Employees) ### 2. Promote Regionally Northwest Energy Efficiency Alliance at Fred Myer Stores Wisconsin Focus on Energy online and at stores across Midwest NYSERDA promotes campaign in New York # 3. Attract and Reward Customers: Special Offer - GE offered a buy-one, get one free coupon - Progress Lighting and Seagull Lighting offered 20% off qualified fixtures # 3. Attract and Reward Customers: Event Giveaways #### National Grid Distributed "stress stars" and EPA's Kids coloring sheet (available through Partner Resource Pages) at local events to extend CAL and EEP brand awareness #### Other ideas: - Iron-ons - Window decals - Certificates #### 4. Build Repeat Purchases - Examples: Lowe's e-newsletter and National Grid's postcard campaign - Additional Ideas: - Include thank you messaging as a box insert within product packaging to congratulate and reward consumers for doing something good - Use to market more qualified product types in-store - Send a 'thank you' bill stuffer - Let customers know what a difference they're making collectively to save energy, invite more action - Hold their attention: Continue dialogue throughout the year (or let us help!) - Create an opt-in direct mail or e-newsletter to continue to promote ENERGY STAR qualified lighting and other products throughout the year # Be a Pledge Driver (Formally)! - New metric for you and new stakeholders - Organizations: - Sign up online with target number of pledges - Receive promotional materials to engage your organization - Check online to track your progress against your goal - Receive PR materials to publicize your achievement - Remember, employees are customers, too - ENERGY STAR takes responsibility as key Pledge Driver Driver ### **ENERGY STAR Partner Support** # Leverage Support Materials - ENERGY STAR offers a broad range of support to help you activate your campaign - All POP templates, graphic building blocks, media kit materials available online from Partner Web Pages - ENERGY STAR messaging and educational content - How to save energy, starting with lighting - Picking/placing the right bulb or fixture - Energy and the environment Americans increasingly concerned about energy resources and climate change - Your ENERGY STAR account reps can help provide additional support for developing POP, displays, demos, muzak, brochures, etc. - Add your name to the CAL'06 List of Participating Organizations and access all materials from energystar.gov/nationalcampaigns, under CAL # Example #### Leverage & Learn From Each Other - Online EEPS RFP Search Tool (launching soon) - EEPS monthly calls - Opportunity here for manuf./retail partners? - EEPS can contact Wendy to be added - Revamped partner pages - View Partner Highlights from 2005 (add your example!) - Add event plans (and non-proprietary info.) to 2006 Partner Activity Page ### Conclusions #### Rationale - '05 results prove market's ready to create a sustainable CAL movement - Partner support is *integral* to this success, past and future - Pledge is ready-made campaign tie-in - As campaign evolves, new and exciting opportunities for partner participation emerge - New ways to achieve your business goals - We look forward to working with you! #### Contacts - Main campaign liaison: Sarah Banas, contractor to ENERGY STAR: 617-673-7105 / sbanas@cadmusgroup.com - Wendy Reed, Campaign Coordinator: 202-343-9122 / reed.wendy@epa.gov - Lani MacRae, Marketing and Communications, DOE: 202-586-9193 / Lani.MacRae@EE.DOE.GOV - Jill Vohr, National Retail Liaison: 202-343-9002 / vohr.jill@epa.gov